

UM1934

CAENComm User & Reference Manual

Rev. 6 - 15 Genuary 2014

Purpose of this User Manual

This User's Manual contains the full description of the CAENComm library rel. 1.2 (Windows/Linux).

Change Document Record

Date	Revision	Changes
Previous releases of the document are not available		
13 July 2012	05	New graphical layout and added § 4
15 Genuary 2014	04	Removed "Preliminary". Modified CAEN_Comm_ConnectionType removing PCI/PCIE options replaced with OpticalLink. Added CAENComm_VMELIB_handle in CAENCOMM_INFO Added message for developers in § System requirements & installation setup

Symbols, abbreviated terms and notation

ADC	Analog to Digital Converter
DPP	Digital Pulse Processing
OS	Operating System
SBC	Single Board Computer
TDC	Time to Digital Converter

Reference Document

- [RD1] Application Note: AN2472 - CONET1 to CONET2 migration
- [RD2] GD2512: CAENUpgrader QuickStart Guide
- [RD3] UM1935: CAENDigitizer User Manual

CAEN S.p.A.
Via Vетraia, 11 55049 Viareggio (LU) - ITALY
Tel. +39.0584.388.398 Fax +39.0584.388.959
info@caen.it
www.caen.it

© CAEN SpA – 2014

Disclaimer

No part of this manual may be reproduced in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of CAEN SpA.

The information contained herein has been carefully checked and is believed to be accurate; however, no responsibility is assumed for inaccuracies. CAEN SpA reserves the right to modify its products specifications without giving any notice; for up to date information please visit www.caen.it.

Index

Purpose of this User Manual	2
Change Document Record	2
Symbols, abbreviated terms and notation	2
Reference Document.....	2
Index	3
List of Figures.....	3
List of Tables	4
1 CAENComm Overview.....	5
System requirements & installation setup	5
2 Function classification	8
CAENComm Data Types.....	9
CAENComm_ConnectionType.....	9
CAENComm_ErrorCode	9
CAENCOMM_INFO	9
IRQ Levels	9
3 Function descriptions.....	10
Initialization/termination functions	10
CAENComm_OpenDevice.....	10
CAENComm_CloseDevice	11
Initialization/termination examples.....	12
Data transfer functions	16
CAENComm_Write32	16
CAENComm_Write16	16
CAENComm_Read32.....	17
CAENComm_Read16.....	17
Multi read/write functions.....	18
CAENComm_MultiRead32.....	18
CAENComm_MultiRead16	19
CAENComm_MultiWrite32	19
CAENComm_MultiWrite16	20
CAENComm_BLTRead	20
CAENComm_MBLTRead	21
Interrupt Handling Functions.....	22
CAENComm_IRQDisable.....	22
CAENComm_IRQEnable	22
CAENComm_IRQWait	23
CAENComm_IACKCycle	23
CAENComm_VMEIRQWait	24
CAENComm_VMEIRQCheck	24
CAENComm_VMEIACKCycle16	25
CAENComm_VMEIACKCycle32	25
Details and Examples.....	26
Utility Functions.....	27
CAENComm_Info	27
CAENComm_SWRelease	27
CAENComm_DecodeError.....	28
4 Demo programs	29
Getting started with CAENComm demos	30

List of Figures

Fig. 1.1: Hardware and Software layers	6
Fig. 3.1: Block diagram of example N° 1	12
Fig. 3.2: Block diagram of example N° 2	14
Fig. 4.1: Folder path of the two CAENComm demo programs.....	29
Fig. 4.2: CAENComm Java and LabVIEW demos	30
Fig. 4.3: CAENComm demo structure	31

Fig. 4.4: Connection function	32
Fig. 4.5: Get Info function	33
Fig. 4.6: Disconnect function.....	33
Fig. 4.7: Read function	34
Fig. 4.8: Write function	35

List of Tables

Tab. 1.1: Host PC requirements	5
Tab. 2.1: Connection Type table.....	9
Tab. 2.2: CAENComm error codes table.....	9
Tab. 2.3: CAENComm info table	9
Tab. 2.4: IRQ levels table	9
Tab. 4.1: System and software requirements for CAENComm demo programs.....	29
Tab. 4.2: Examples of connection settings	32

1 CAENComm Overview

CAEN has developed a family of acquisition modules (ADC, TDC, etc.) with different standards and formats (VME, NIM and Desktop). They all provide the possibility to be handled and readout by a host PC via several communication channels. The purpose of the CAENComm library is to implement a common interface to the higher software layers, masking the details of the physical channel and its protocol, thus making the libraries and applications that rely on the CAENComm independent from the physical layer.

Moreover, the CAENComm is based in turn on CAENVMElib, a library developed specifically for USB-VME bridge (Mod V1718) and PCI-VME (Mod V2718), which implements the basic functions for accessing the VME bus (besides other specific functions for these bridge).

For this reason, it is necessary that the CAENVMElib is already installed on your PC before installing the CAENComm; however, the CAENVMElib is completely transparent to the user..

Currently, the CAENComm (and so the CAENDigitizer) supports the following communication channels:

- PC → USB → Digitizer (either Desktop or NIM models)
- PC → USB → V1718 → VME → Digitizers (VME models only)
- PC → PCI (A2818) → CONET → Digitizers (all models)
- PC → PCI (A2818) → CONET → V2718 → VME → Digitizers (VME models only)
- PC → PCIe (A3818) → CONET → Digitizers (all models)
- PC → PCIe (A3818) → CONET → V2718 → VME → Digitizers (VME models only)

CONET (Chainable Optical NETwork) indicates the CAEN proprietary protocol for communication on Optical Link. Refer to [RD1] for useful information.

It is possible to develop a software for one CAEN VME card with a bus controller different from those proposed by CAEN (such as a VME-SBC); in this case it is necessary to provide a “CAENComm equivalent” library by exporting only the functions used by the software.

System requirements & installation setup

OS	OS version	CAEN Library required	Third-party software required
 Windows	XP/Vista/7	CAENVMElib	n/a
 Linux	kernel Rel. 2.4/2.6 with gnu C/C++ compiler		n/a

Tab. 1.1: Host PC requirements

LabVIEW 2009 (only for LabVIEW VIs)

LabVIEW™ is a Trademark of National Instruments Corp.

The hardware and software layers are reported in the scheme below.

Fig. 1.1: Hardware and Software layers

In order to install the CAENComm library:

- Go to CAEN web site in the “Download” area of the *CAENComm* page.
- Download the **CAENComm installation package** related to your OS.
- Extract files to your host.
- Click on the red link below the library package and download the CAEN required libraries

Software Libraries				
 CAENComm Library	1.10	May, 2012	XP/Vista/7 (32 - 64 bit)	C, LABVIEW
Library 8.67 MB - Type: .zip				
Release Notes 1.99 KB - Type: .txt				
 [-] CAENComm Library requires additional Libraries				
 CAENComm library	1.02	Jul, 2010	Kernel 2.4, Kernel 2.6	
Release Notes 1.84 KB - Type: .txt				
Library 21.64 KB - Type: .tgz				
 [-] CAENComm library requires additional Libraries				
CAENVMElib & demo		Library & Demo 412.18 KB - Type: .tgz		

- Install the required CAENVMElib.
- For Windows users: run the *CAENDigitizer* setup executable file and follow the installer instructions.
- For Linux users: follow the instructions in the README file.

 Note: Exclusively for Windows OS, the installation of *CAENComm* also includes a demo program version in Java (Comm/java/Demo) and LabVIEW (Comm/labview/Basic Example Demo) described in Chapter 4.

Users who developed their own software relying on a CAENComm library version less than 1.2, if they want to upgrade to 1.2, they have to modify the CAENComm_ConnectionType value accordingly to the new definition!

2 Function classification

CAENComm functions are divided into 4 groups:

- Device Initialization/Termination Functions

 CAENComm_OpenDevice

 CAENComm_CloseDevice

- Data Transfer Functions

 CAENComm_Write32

 CAENComm_Write16

 CAENComm_Read32

 CAENComm_Read16

 CAENComm_MultiRead32

 CAENComm_MultiRead16

 CAENComm_MultiWrite16

 CAENComm_MultiWrite32

 CAENComm_BLTRead

 CAENComm_MBLTRead

- Interrupt Handling Functions

 CAENComm_IRQDisable

 CAENComm_IRQEnable

 CAENComm_IRQWait

 CAENComm_IACKCycle

 CAENComm_VMEIRQWait

- Information recovery functions

 CAENComm_Info

 CAENComm_SWRelease

 CAENComm_DecodeError

CAENComm Data Types

CAENComm_ConnectionType

Code	Value	Description
CAENComm_USB	0	Connected through USB
CAENComm_OpticalLink	1	Connected by optical link

Tab. 2.1: Connection Type table

CAENComm_ErrorCode

Error code	Value	Description
CAENComm_Success	0	Operation completed successfully
CAENComm_VMEBusError	-1	VME bus error during the cycle
CAENComm_CommError	-2	Communication error
CAENComm_GenericError	-3	Unspecified error
CAENComm_InvalidParam	-4	Invalid parameter
CAENComm_InvalidLinkType	-5	Invalid Link Type
CAENComm_InvalidHandler	-6	Invalid device handler
CAENComm_CommTimeout	-7	Communication Timeout
CAENComm_DeviceNotFound	-8	Unable to Open the requested Device
CAENComm_MaxDevicesError	-9	Maximum number of devices exceeded
CAENComm_DeviceAlreadyOpen	-10	The device is already opened
CAENComm_NotSupported	-11	Not supported function
CAENComm_UnusedBridge	-12	There aren't boards controlled by that Bridge
CAENComm_Terminated	-13	Communication terminated by the Device

Tab. 2.2: CAENComm error codes table

CAENCOMM_INFO

Code	Value	Description
CAENComm_PCI_Board_SN	0	s/n of the PCI/PCIe board
CAENComm_PCI_Board_FwRel	1	Firmware Release of the PCI/PCIe board
CAENComm_VME_Bridge_SN	2	s/n of the VME bridge
CAENComm_VME_Bridge_FwRel1	3	Firmware Release for the VME bridge
CAENComm_VME_Bridge_FwRel2	4	Firmware Release for the optical chipset inside the VME bridge (V2718 only)
CAENComm_VMELIB_handle	5	

Tab. 2.3: CAENComm info table

IRQ Levels

Error code	Value	Description
IRQ1	0x01	Interrupt level 1
IRQ2	0x02	Interrupt level 2
IRQ3	0x04	Interrupt level 3
IRQ4	0x08	Interrupt level 4
IRQ5	0x10	Interrupt level 5
IRQ6	0x20	Interrupt level 6
IRQ7	0x40	Interrupt level 7

Tab. 2.4: IRQ levels table

3 Function descriptions

Initialization/termination functions

These functions allow to open and close the connection with a remote board.

To open one board is necessary to describe the 'logical' path from the PC to the device to access (one of the path indicated in the introduction). This path is specified by the input parameters of the OpenDevice function. Once the device is opened, the function returns a handle that becomes the unique identifier of that device; any access operation to the device (except for VME cards IRQ management) will take place according to its handle, thus making transparent the physical channel.

CAENComm_OpenDevice

Description

This function allows to open the device

Synopsis

```
CAENComm_ErrorCode CAENComm_OpenDevice(
 CAENComm_ConnectionType LinkType,
 int LinkNum,
 int ConetNode,
 uint32_t VMEBaseAddress,
 int *handle
);
```

Arguments

Name	Description
LinkType	Indicates the link used by the device: 0: CAENComm_USB 1: CAENComm_OpticalLink
LinkNum	When using OpticalLink, it is the optical link number to be used. When using USB, it is the USB device number to be used.
ConetNode	For OpticalLink, it identifies which device in the daisy-chain is addressed. For USB, it must be 0.
VMEBaseAddress	The VME base address of the board in case you want to access a VME device, 0 otherwise.
*handle	Pointer to the handler returned by the open function, to be used for accessing the device

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabVIEW Representation

CAENComm_OpenDevice.vi

CAENComm_CloseDevice

Description

This function allows to close the device

Synopsis

```
CAENComm ErrorCode CAENComm CloseDevice(  
 int handle  
 );
```

Arguments

Name	Description
<code>handle</code>	The handler to use for accessing the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabVIEW Representation

CAENComm_CloseDevice.vi

Initialization/termination examples

Example N° 1

Fig. 3.1: Block diagram of example N° 1

The host PC houses two CAEN A2818; the VME crate houses the following boards:

- Bridge CAEN V2718 physically connected via optical links to the PCI card A2818 N° 0
- Two Digitizers CAEN (model V1724 with VME base address 0x32100000 and model V1740 with VME base address 0x40000000)
- Two Digitizers CAEN (model V1724 and V1731 model) connected in a daisy chain between them and to the PCI card A2818 N° 1

The open for the 4 cards to access are:

Open the V1724 (VME BASE ADDRESS 0x32100000) accessed via VMEbus through the V2718:

```
CAENComm OpenDevice(
Physical link CAENComm OpticalLink,
PCI board n. 0,
Device in chain 0,
VME Base address  0x32100000,
&handleV1724 0
);
```

Open the V1740 (VME BASE ADDRESS 0x40000000) accessed via VMEbus through the V2718:

```
CAENComm OpenDevice(
Physical link CAENComm OpticalLink,
PCI board n. 0,
Device in chain 0,
VME Base address  0x40000000,
&handleV1740
);
```

Open the V1724 (first in daisy chain) directly accessed via Optical Link:

```
CAENComm_OpenDevice(  
Physical link CAENComm_OpticalLink,  
PCI board n. 1,  
Device in chain 0,  
not used 0,  
 &handleV1724 1  
) ;
```

Open the V1731 (second in daisy chain) directly accessed via Optical Link:

```
CAENComm_OpenDevice(  
Physical link CAENComm_OpticalLink,  
PCI board n. 1,  
Device in chain 1,  
not used 0,  
 &handleV1731  
) ;
```

Example N° 2

User Interface

Fig. 3.2: Block diagram of example N° 2

Host PC houses two USB ports and a A3818 card; it is connected to three crates, respectively VME, NIM and Sy2791, housing the following boards:

a) VME Crate

- Bridge CAEN V1718 physically connected to the PC via USB cable
- Digitizer model V1724 with VME base address 0x12340000

b) NIM Crate

- Multi Channel Analyzer model N957 physically connected to the PC via USB cable

c) Crate SY2791

- Model A2792 Acquisition module physically connected via optical links to the PCI Express A3818

The open for the 3 cards to access are:

Open the V1724 accessed from VMEbus through V1718:

```
CAENComm_OpenDevice(
Physical link CAENComm_USB,
USB link n. 0,
not used 0,
VME Baseaddress 0x12340000,
&handleV1724
);
```

Open the N957 connected via USB cable:

```
CAENComm_OpenDevice(  
Physical link CAENComm_USB,  
USB link n. 1,  
not used 0,  
not used 0,  
 &handleN957  
) ;
```

Open the SY2792 connected via Optical Link

```
CAENComm_OpenDevice(  
Physical link CAENComm_OpticalLink,  
PCIE link n. 0,  
Device in chain 0,  
not used 0,  
 &handleSY2792  
) ;
```

Data transfer functions

CAENComm_Write32

Description

This function allows to write a 32 bit register of the device

Synopsis

```
CAENComm ErrorCode CAENComm Write32(
 int handle,
 uint32_t Address,
 uint32_t Data
);
```

Arguments

Name	Description
handle	Device handler
Address	Register address offset
Data	New register content to write into the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabVIEW Representation

CAENComm_Write32.vi

CAENComm_Write16

Description

This function allows to write a 16 bit register of the device.

Synopsis

```
CAENComm ErrorCode CAENComm Write16(
 int handle,
 uint32_t Address,
 uint16_t Data
);
```

Arguments

Name	Description
handle	Device handler
Address	Register address offset
Data	New register content to write into the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabVIEW Representation

CAENComm_Write16.vi

CAENComm_Read32

Description

This function allows to read 32 bit register of the device.

Synopsis

```
CAENComm_ErrorCode CAENComm_Read32(
 int handle,
 uint32_t Address,
 uint32_t *Data
);
```

Arguments

Name	Description
handle	Device handler
Address	Register address offset
Data	The data read from the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabVIEW Representation

CAENComm_Read32.vi

CAENComm_Read16

Description

This function allows to read 16 bit register of the device

Synopsis

```
CAENComm_ErrorCode CAENComm_Read16(
 int handle,
 uint32_t Address,
 uint16_t *Data
);
```

Arguments

Name	Description
handle	Device handler
Address	Register address offset
Data	The data read from the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabVIEW Representation

CAENComm_Read32.vi

Multi read/write functions

MultiRead and MultiWrite Functions have been developed to optimize the time in the individual accesses. In fact, both the USB in the Conet (Optical Link) foresee the exchange of request and response packets for the execution of a single read or write cycle. Because of the latency due to physical channel and protocol, the overhead of the protocol (package management) is very heavy when compared to the amount of data transferred (a 16 or 32 bit word), thus making communication ineffective. This overhead is particularly onerous in the case of the USB protocol which foresees a scheduling of the communication frames that are repeated at fixed intervals of 1ms (USB 1.1) or 125µs (USB 2.0). The purpose of MultiRead and MultiWrite is to place the requests in a single packet transmission from the PC to the device and then receive back the responses in a single package, thereby reducing the impact of latency on the single access.

NOTE: MultiRead and MultiWrite foresee an implementation at physical channel level. If a VME CAEN controller is not used, these libraries must be exported through a loop at software level running a series of individual accesses.

CAENComm_MultiRead32

Description

The function performs a sequence of single 32bit Read operation

Synopsis

```
CAENComm ErrorCode CAENComm MultiRead32(
 int handle,
 uint32_t *Address,
 int nCycles,
 uint32_t *data,
 CAENComm ErrorCode *ErrorCode
);
```

Arguments

Name	Description
handle	Device handler
Address	Degister address offsets
nCycle	The number of Read to perform
data	The data read from the device
ErrorCode	The error codes relative to each cycle

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_MultiRead32.vi

CAENComm_MultiRead16

Description

The function performs a sequence of single 16 bit Read operation.

Synopsis

```
CAENComm ErrorCode CAENComm MultiRead16(
 int handle,
 uint32_t *Address,
 int nCycles,
 uint16_t *data,
 CAENComm ErrorCode *ErrorCode
);
```

Arguments

Name	Description
handle	Device handler
Address	Degister address offsets
nCycle	The number of Read to perform
data	The data read from the device
ErrorCode	The error codes relative to each cycle

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_MultiRead16.vi

CAENComm_MultiWrite32

Description

The function performs a sequence of single 32 bit Write operation.

Synopsis

```
CAENComm ErrorCode CAENComm MultiWrite32(
 int handle,
 uint32_t *Address,
 int nCycles,
 uint32_t *data,
 CAENComm ErrorCode *ErrorCode
);
```

Arguments

Name	Description
handle	Device handler
Address	Degister address offsets
nCycle	The number of Write to perform
data	The data to write to the device
ErrorCode	The error codes relative to each cycle

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_MultiWrite32.vi

CAENComm_MultiWrite16

Description

The function performs a sequence of single 16 bit Write operation.

Synopsis

```
CAENComm_ErrorCode CAENComm_MultiWrite16(
 int handle,
 uint32_t *Address,
 int nCycles,
 uint16_t *data,
 CAENComm_ErrorCode *ErrorCode
);
```

Arguments

Name	Description
handle	Device handler
Address	Degister address offsets
nCycle	The number of Write to perform
data	The data to write to the device
ErrorCode	The error codes relative to each cycle

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_MultiWrite16.vi

CAENComm_BLTRead

Description

This function allows to read a block of data from the device using a BLT (32 bit) cycle.

Synopsis

```
CAENComm_ErrorCode CAENComm_BLTRead(
 int handle,
 uint32_t Address,
 uint32_t *Buff,
 int BltSize,
 int *nw
);
```

Arguments

Name	Description
handle	Device handler
Address	Data space starting address
BltSize	Size of the Block Read Cycle (in bytes)
buff	Pointer to the read data buffer
nw	Number of longwords (32 bit) actually read from the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_BLTRead.vi

CAENComm_MBLTRead

Description

This function allows to read a block of data from the device using an MBLT (64 bit) cycle.

Synopsis

```
CAENComm ErrorCode CAENComm MBLTRead (
 int handle,
 uint32_t Address,
 uint32_t *Buff,
 int BltSize,
 int *nw
);
```

Arguments

Name	Description
handle	Device handler
Address	Data space starting address
BltSize	Size of the Block Read Cycle (in bytes)
buff	Pointer to the read data buffer
nw	Number of longwords (32 bit) actually read from the device

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_MBLTRead.vi

Interrupt Handling Functions

CAENComm_IRQDisable

Description

This function disables the IRQ lines.

Synopsis

```
CAENComm ErrorCode CAENComm IRQDisable(  
 int handle  
 );
```

Arguments

Name	Description
handle	Device handler

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_IRQDisable.vi

CAENComm_IRQEnable

Description

This function enables the IRQ lines.

Synopsis

```
CAENComm_ErrorCode CAENComm_IRQEnable(  
 int handle  
 );
```

Arguments

Name	Description
handle	Device handler

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_IRQEnable.vi

CAENComm_IRQWait

Description

The function waits the IRQ lines specified by Mask until one of them raise or timeout expires.

Note: This function can be used ONLY on board NOT controlled by CAEN VME Bridges.

Synopsis

```
CAENComm_ErrorCode CAENComm_IRQWait(
 int handle,
 uint32_t Timeout
);
```

Arguments

Name	Description
handle	Device handler
Timeout	Timeout in milliseconds

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_IRQWait.vi

CAENComm_IACKCycle

Description

The function performs an interrupt acknowledge cycle.

Synopsis

```
CAENComm_ErrorCode CAENComm_IACKCycle(
 int handle,
 IRQLevels Level,
 int *BoardID
);
```

Arguments

Name	Description
handle	Device handler
Level	The IRQ level to acknowledge
BoardID	The ID of the Board that raised the interrupt

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_IACKCycle.vi

CAENComm_VMEIRQWait

Description

The function waits the IRQ until one of them raises or timeout expires.

Synopsis

```
CAENComm_ErrorCode CAENComm_VMEIRQWait(
 CAENComm_ConnectionType LinkType,
 int LinkNum,
 int ConetNode,
 uint8_t IRQMask
 uint32_t Timeout,
 int *VMEHandle
);
```

Arguments

Name	Description
LinkNum	When using Optical Link , it is the optical link number to be used When using USB, it is the USB device number to be used
LinkType	LinkType: The link used by the device 0: CAENComm_USB 1: CAENComm_OpticalLink
ConetNode	The CAEN VME Bridge number in the link
IRQMask	A bit-mask indicating the IRQ lines
Timeout	Timeout in milliseconds
VMEHandle	The CAEN Bridge handle to use in VMEIRQCheck and VMEIACKCycle

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_VMEIRQWait.vi

CAENComm_VMEIRQCheck

Description

The function returns a bit mask indicating the active IRQ lines.

Synopsis

```
CAENComm_ErrorCode CAENComm_VMEIRQCheck (
 int VMEhandle,
 uint8_t *Mask
);
```

Arguments

Name	Description
VMEhandle	CAEN Brigde handle
Mask	A bit-mask indicating the IRQ lines

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_VMEIRQCheck.vi

CAENComm_VMEIACKCycle16

Description

The function performs a 16 bit interrupt acknowledge cycle

Synopsis

```
CAENComm ErrorCode CAENComm VMEIACKCycle16(
 int VMEhandle,
 IRQLevels Level,
 int *BoardID
);
```

Arguments

Name	Description
VMEhandle	CAEN Brigde handle
Level	The IRQ level to acknowledge (see IRQLevels enum)
BoardID	The Id of the Board that read the interrupt

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_VMEIACKCycle16.vi

CAENComm_VMEIACKCycle32

Description

The function performs a 32 bit interrupt acknowledge cycle

Synopsis

```
CAENComm ErrorCode CAENComm VMEIACKCycle16(
 int VMEhandle,
 IRQLevels Level,
 int *BoardID
);
```

Arguments

Name	Description
VMEhandle	CAEN Brigde handle
Level	The IRQ level to acknowledge (see IRQLevels enum)
BoardID	The Id of the Board that read the interrupt

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_VMEIACKCycle32.vi

Details and Examples

The interrupts management foresees two cases:

1. The device you want to broadcast the request is directly connected to the PC
2. The device you want to broadcast the request is accessed via bridge (only with VME)

If a device is directly connected to the optical link or USB the IRQ wait is managed by the function:

```
CAENComm_IRQWait(
 int handle,
 uint32_t Timeout
);
```

The function wait the IRQ until one of them raise or timeout expires.

If a device is accessed via VMEbus through the CAEN Bridge the IRQ wait is managed by the function:

```
CAENComm_VMEIRQWait(
 int LinkType,
 int LinkNum,
 int ConetNode,
 uint32_t Timeout,
 int *VMEHandle
);
```

The function waits either until the bridge that manages the VME boards (specified by the function parameters) raises an IRQ or the timeout to expire.

As this function returns an VMEHandle, in order to acknowledge which board raised the IRQ, it is necessary to use the function CAENComm_VMEIRQCheck.

EXAMPLES (for a setup like the picture shown in **Fig. 3.1**):

- 1) In order to handle the IRQ of boards V1740 (BA 0x40000000) and V1724 (BA 0x32100000).

IRQ manage for boards in **Fig. 3.1**:

```
CAENComm_VMEIRQWait(
 Physical link CAENComm_OpticalLink,
 PCI board n. 0,
 Device in chain 0,
 IRQmask 0xff,
 Timeout 5000,
 Handle of bridge that raises the IRQ &VMEHandle
);
```

Then CAENComm_VMEIRQCheck and / or CAENComm_VMEIACKCycle32 can be used to acknowledge the activated IRQ Level.

- 2) In order to handle the IRQ of boards connected to the A2818#1:

```
CAENComm_IRQWait(
 handleV1724 1,
 Timeout 5000
);
```

And

```
CAENComm IRQWait(
 handleV1731,
 Timeout 5000
);
```

Utility Functions

CAENComm_Info

Description

The function returns information about serial number or firmware release of the device.

Synopsis

```
CAENComm ErrorCode CAENComm_Info(
 int handle,
 CAENCOMM_INFO info,
 char *data
);
```

Arguments

Name	Description
handle	Device handler
info	The interested info (see CAENCOMM_INFO)
data	An array (user defined to 30 byte) with the requested info

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_Info.vi

CAENComm_SWRelease

Description

The function returns the Software Release of the library.

Synopsis

```
CAENComm_ErrorCode CAENComm_SWRelease(
 char *SwRel
);
```

Arguments

Name	Description
SwRel	The Software Release of the library

Return Values

0: Success; Negative numbers are error codes (see **Tab. 2.2**).

LabView Representation

CAENComm_SWRelease.vi

CAENComm_DecodeError

Description

This function decodes the error code.

Synopsis

```
CAENComm ErrorCode CAENComm DecodeError( int ErrCode,  
 char *ErrMsg  
 );
```

Arguments

Name	Description
ErrCode	The error code
ErrMsg	A string with the error message

Return Values

0: Success; Negative numbers are error codes (see Tab. 2.2).

LabView Representation

CAENComm_DecodeError.vi

4 Demo programs

Once installed the CAENComm tool, two demo programs are available for a first approach to the library, provided both as graphical user interfaces ready to use and as source files and projects for the user development:

- Java demo (Comm/java/Demo)
- LabVIEW demo (Comm/labview/Basic Example Demo)

Fig. 4.1: Folder path of the two CAENComm demo programs.

The following table shows the system and software requirements needed by the demos.

OS	OS version	CAEN Library required	Third-party software required
	XP/Vista/7 (32 and 64-bit)	CAENVMElib	 Java ⁽¹⁾ Runtime Environment 6 or later. You can download from http://www.java.com LabVIEW 2009 ⁽²⁾

Tab. 4.1: System and software requirements for CAENComm demo programs

(1) Java™ is a registered trademark of Oracle, Inc.

(2) LabVIEW™ is a Trademark of National Instruments Corp.

The CAENComm demos can be used with all the CAEN digitizer series running both the standard and the DPP firmware.

Getting started with CAENComm demos

Fig. 4.2: CAENComm Java and LabVIEW demos

This paragraph describes how to use the functions of the CAENComm library implemented in the demos. The Java version is taken as reference; the LabVIEW version is exactly the same.

All the following steps have been executed on a CAEN desktop digitizer DT5724 running the DPP-PHA firmware with the Optical Link (CONET2) as communication channel (through the A3818 PCIe CAEN Controller).

Demo structure

Fig. 4.3: CAENComm demo structure

- Control and Info buttons:** connection/disconnection handling, target FW revision information, log window clearing.
- Write/Read section:** target registers read and write mode management
- MBLT section:** target board Multi BLock Transfer read mode function
- Log window:** run time log of the actions being performed

Launch the demo

For the **Java** version: launch the **CAENCommDemo.jar** file in the CAEN/ Comm/java/Demo path.

For the **LabVIEW** version: launch the **Basic Example Demo.vi** file in the CAEN/ Comm/labview/Basic Example Demo path.

Fig. 4.2 shows the GUI and VI being opened.

Control and Info buttons

- The **Connect** function is based on **CAENComm_OpenDevice**:

Click on the **CONNECT** button and select the proper connection parameters in the connection window.

Fig. 4.4: Connection function

Read in the **Log window** the result of the connection: "Connected" if succeeded; an error message in case of failure (refer to **CAENComm_ErrorCode**).

Here below several connection cases and the relative settings are shown as reference.

Connection chain	Type	Link	Slave	Address
PC -> USB -> Desktop digitizer	USB	0	0	0
PC -> USB -> V1718 -> VME -> VME digitizer	USB	0	0	21110000*
PC -> PCI -> A2818 -> CONET -> NIM digitizer	Optical Link	0	0	0
PC -> PCI -> A2818 -> CONET -> VME digitizer	Optical Link	0	0	33210000*
PC -> PCI -> A2818 -> CONET -> VME digitizer **	Optical Link	0	1	0
PC -> PCIe -> A3818 -> CONET -> Desktop/NIM digitizer	Optical Link	0	0	0
PC -> USB -> Desktop digitizer***	USB	1	0	0

Tab. 4.2: Examples of connection settings

* For the correct VME base address to be used, please refer to the Digitizer's User Manual.

** The VME Digitizer is intended to be part of a Daisy chain (see the examples at the end of [RD2])

*** It is supposed that at least two USB ports are used by the PC to communicate with as many digitizers (see the examples at the end of [RD3]).

- The **Get Info** function implements a single read access to the ROC FPGA register of the target board, basing on **CAENComm_Read32**:

Click on the **GET INFO** button to **read the ROC FPGA firmware release** in the Log window.

Fig. 4.5: Get Info function

- The **Disconnect** function is based on **CAENComm_CloseDevice**:

Click on the **DISCONNECT** button to **get disconnected** from the target (disconnection is confirmed by the "Disconnected" message in the Log window)

Fig. 4.6: Disconnect function

- The **Clear Log** is a software utility and doesn't base on any CAENComm function:

Click on the **CLEAR LOG** button to **clear the Log window**.

Read/Write target board registers

- The **Read** function is based on **CAENComm_Read16** and **CAENComm_Read32**, allowing a 16-bit and 32-bit single read of the target board registers.

In order to read the content of a register:

Type the **register address** (the low 16 bits of the 32-bit address) in the **ADDRESS** field (in **Fig. 4.7** the 108C address is the AMC FPGA firmware release register).

Select the **read access size** (32 or 16 bit) in the **SIZE** field.

Click on the **READ** button.

Read the **value of the register** in the **VALUE** field.

Fig. 4.7: Read function

Refer to the digitizer User Manual to decode the register information.

- The **Write** function is based on **CAENComm_Write16** and **CAENComm_Write32**, allowing a 16-bit and 32-bit single write of the target board registers.

In order to write a register:

Type the **register address** (the low 16 bits of the 32-bit address) in the **ADDRESS** field (in Fig. 4.8 the 8100 address is the Acquisition Control register and the written value enable the acquisition run; refer to the digitizer User Manual for details).

Type the **value** (hexadecimal) to write in the **VALUE** field.

Select the **write access size** (32 or 16 bit) in the **SIZE** field.

Click on the **WRITE** button (a further read of the same register can be performed to check the correct writing).

Fig. 4.8: Write function

Perform a MBLT Read

The MBLT Read function is based on **CAENComm_MBLTRead**, which allows to read a block of data from the target board using an MBLT (64 bit) cycle.

Here follows a simple example of how to perform a MBLT read:

Use the Write function to enable the acquisition run (i.e. write '4' at the address 8100).

Use the Write function to send a software trigger to the target board (i.e. write any value at the address 8108).

Type the data space starting address in the **ADDRESS** field (default value is "0").

Read data in the Log window.

For details about the data format, please refer to the digitizer User Manual (if running the standard firmware) or to the DPP firmware User Manual (if running the DPP firmware).

CAEN SpA is acknowledged as the only company in the world providing a complete range of High/Low Voltage Power Supply systems and Front-End/Data Acquisition modules which meet IEEE Standards for Nuclear and Particle Physics. Extensive Research and Development capabilities have allowed CAEN SpA to play an important, long term role in this field. Our activities have always been at the forefront of technology, thanks to years of intensive collaborations with the most important Research Centres of the world. Our products appeal to a wide range of customers including engineers, scientists and technical professionals who all trust them to help achieve their goals faster and more effectively.

CAEN S.p.A.

Via Vetraia, 11
55049 Viareggio
Italy
Tel. +39.0584.388.398
Fax +39.0584.388.959
info@caen.it
www.caen.it

CAEN GmbH

Klingenstraße 108
D-42651 Solingen
Germany
Tel. +49 (0)212 254 4077
Mobile +49 (0)151 16 548 484
Fax +49 (0)212 25 44079
info@caen-de.com
www.caen-de.com

CAEN Technologies, Inc.

1140 Bay Street - Suite 2 C
Staten Island, NY 10305
USA
Tel. +1.718.981.0401
Fax +1.718.556.9185
info@caentechnologies.com
www.caentechnologies.com